FOOD AND AGRICULTURAL BUSINESS

What can I do with this major?

AREAS

EMPLOYERS

STRATEGIES

FINANCIAL SERVICES AND RELATED AREAS

Banking:

Commercial and Personal Lending

Branch Management

Bank Operations

Commodities (Stocks & Futures)

Insurance:

Sales

Claims Analysis

Underwriting

Risk Management

Real Estate:

Residential Brokerage

Commercial Sales

Appraisal

Property Management

Real Estate Portfolio Management

Commercial banks

Credit unions

Savings and loans associations

Service banks

Mortgage banks

Purchasing/supply firms

Farm cooperative services

Real estate brokers

Agricultural commodity organizations

Insurance companies

Appraisal firms

Developers

Large corporations: real estate departments

Real estate investment trusts

Law firms

Take additional courses in statistics, finance, and accounting.

Seek experience in financial areas through part-time employment or internships.

Develop strong communication skills, as many positions require interaction with others and the ability to explain information clearly and concisely.

Get involved in student professional associations such as the National Agrimarketing Association or other agribusiness organizations.

Demonstrate competence in managing money and analyzing data. Serve as a treasurer for a student organization.

Stay up to date on local, national, and global economic trends.

Research and contact major and/or local financial and banking institutions that specialize in the agricultural market.

MARKETING AND RELATED AREAS

Agricultural Marketing Customer Relations Logistics

Outside Sales Retail Sales Agribusinesses
Production industries

Food retailers and wholesalers

Food processors

Manufacturers of farm input supplies

Farm equipment manufacturers

Market analysis firms

Insurance firms

Gain experience with retailers in the agricultural industry and other agribusinesses through internships or summer and part-time jobs.

Develop strong interpersonal skills and the ability to relate well with a wide variety of people.

Initiative, sales ability, and excellent customer service skills are also important in this area.

Get involved in campus organizations such as the National Agrimarketing Association and seek leadership roles.

AREAS

EMPLOYERS

STRATEGIES

MANAGEMENT

Agricultural Management
Crop and Livestock Farm Management
Farm and Home Management
Agribusiness Management
Land Management
Environmental Resource Management
Operations Management
Retail Management

Agribusinesses
Farm input supply businesses
Commodity processors
Landscape design and maintenance firms
Production industries
Feedlot operations
Feed and seed companies
Manufacturers
Food wholesalers and retailers (grocery stores)
Farmers cooperatives
Gas, electric, and water distributors
Retailers outside of agriculture

Owner-operated businesses

Get involved in professional organizations such as Institute of Food Technologists or International Food and Agribusiness Management Association.

Pursue experiences with management companies through part-time employment, internships, or co-ops.

Develop skills in decision-making and policy analysis along with excellent verbal and written communication skills.

Stay up to date on local, national, and global economic trends.

Research and build contacts at management organizations that specialize in agriculture.

Prepare to start in entry-level management trainee positions.

AGRICULTURAL EQUIPMENT SYSTEMS MANAGEMENT

Purchasing/Buying
Dealership Management
Customer Relations
Wholesale and Retail Sales
Environmental Technology
Farm Supply Management
Logistics
Training

Agricultural support companies
Agricultural machinery manufacturers
Machinery dealerships
Machinery service companies
Landscape development and maintenance industry
Farm input supply businesses
Farm and garden supply stores
Wholesale distributors
Logistics firms

Develop awareness and understanding of the farm machinery and equipment market, both nationally and internationally.

Research the development of basic and advanced farm and agricultural equipment.

Obtain retail and/or wholesale sales experience, preferably in the field of agriculture or farm supply companies.

Get involved in related student organizations.

Develop strong interpersonal and communication skills, especially for sales-related positions.

AREAS

EMPLOYERS

STRATEGIES

RURAL DEVELOPMENT/RESOURCE ECONOMICS

Land Management
Environmental Resource Management
Rural Economic Development
Rural Planning
Timberland Economy
County Planning
Policy Analysis

Local and state government Federal government agencies including: Department of Agriculture

Department of Housing and Urban Development

Environmental Protection Agency Bureau of Land Management

Gas, water, and electric distributors

Coal companies Mining companies Railroads Law firms

Nonprofit organizations Consulting firms Volunteer with relevant organizations to gain familiarity with rural economic issues.

Develop excellent verbal and written communication skills.

Stay up to date on local, national, and global economic trends.

Build skills in decision-making and policy analysis. Assist a faculty member with his or her research. Complete an internship with a government agency.

GOVERNMENT/NONPROFIT

State and Federal Conservation Health and Regulatory Inspection Agricultural Inspection Policy Analysis Legislation Association Representation Local and state government

Federal government agencies including:

Department of Agriculture

National Parks

Army Corps of Engineers

Environmental Protection Agency Bureau of Land Management

Non-profit organizations

Advocacy groups

International agencies and non-governmental

organizations

communication

Develop excellent verbal and written communication skills.

Gain experience and exposure to the industry by volunteering with organizations such as 4-H.

Complete an internship with a government agency. Maintain a high grade point average.

Research government application processes.

EDUCATION

Teaching Research Agricultural Extension Colleges and universities
Research institutions
Extension services
Farm information services utilizing mass

Earn a PhD for university teaching and research. Volunteer to assist a faculty member with his or her research.

Get involved in relevant campus activities such as tutoring, peer mentoring, etc.

Participate in organizations such as 4-H or Future Farmers of America (FFA) and seek leadership roles.

Gain experience working with children and adults of varying ages.

Prepare to live in a rural community for some extension positions.

(Food and Agricultural Business, Page 4)

GENERAL INFORMATION

- Since the foundation of this degree is business and economics, students may pursue employment opportunities outside of agriculture. Consider management, sales, marketing, communications, and publics relations.
- A bachelor's may serve as a pre-professional path for students interested in pursuing advanced degrees in law, business, agribusiness management, or agricultural economics.
- Earn a graduate degree to pursue university teaching and advanced research positions.
- Obtain relevant experience through internships and summer or part-time jobs.
- Get involved in relevant student organizations and seek leadership roles.
- Develop transferable skills that most employers value, such as communication skills, leadership ability, creativity, ability to work on a team, and self-motivation.
- Prepare to live in rural and farming communities for some of the career areas and be geographically flexible.
- Conduct informational interviews and build a professional network for exploring career opportunities and job openings.